OVERVIEW OF SUPERCRITICAL CO₂ POWER CYCLE DEVELOPMENT AT SANDIA NATIONAL LABORATORIES Steven A. Wright*, Thomas M. Conboy, and Gary E. Rochau **2011 University Turbine Systems Research Workshop** October 25-27, 2011 Columbus, Ohio Sandia National Laboratories Advanced Nuclear Technology 505 845-3014, sawrigh@sandia.gov 505 845-3143, tmconbo@sandia.gov 505 845-7543, gerocha@sandia.gov #### **Goals of Presentation** - What is a Supercritical CO₂ Brayton Cycle? - Benefits of S-CO₂ Power Systems - Economic and Environmental - All Heat Sources - DOE-NE Gen-IV S-CO₂ Research Program - Applications List (Fossil, Solar, Nuclear) - Scaling Study Results (10 MWe) - 10 MWe Development and Demonstration Program Status of Development Effort - Commercial and Government - Summary and Conclusions ## What is a Supercritical CO₂ Brayton Cycle? How does it work? Liquid like Densities with CO₂ Very Small Systems, High Efficiency due to Low Pumping Power High Efficiency at Lower Temp (Due to Non-Ideal Gas Props) Rejects Heat Above Critical Point High Efficiency Non-Ideal Gas Sufficiently High for Dry Cooling Critical Point 88 F / 31 C 1070 psia / 7.3 MPa High Density Means Very Small Power Conversion System Non-Ideal Gas Means Higher Efficiency at Moderate Temperature ### Supercritical CO₂ Cycle Applicable to Most Thermal Heat Sources Energy Storage & Heat Transport & CCHE ean Coal & Natural Gas Power Systems cooling Reactor containment building #### **Key Features to a Supercritical Brayton Cycle** - Peak Turbine Inlet Temp is well matched to a Variety of Heat Sources (Nuclear, Solar, Gas, Coal, Syn-Gas, Geo) - Efficient ~43% 50% for 10 300 MW_a Systems 1000 F (810 K) ~ 538 C Efficiency = 43 % 1292 F (1565 K) ~ 700 C Efficiency =50% - Advanced Systems (Increase Eff 5-8% points) & Dry - Standard Materials (Stainless Steels and Inconels) - **High Power Density for Conversion System** - ~30 X smaller than Steam or 6 X for Helium or Air - **Transportability (Unique or Enabling Capability)** - HX's Use Advanced Printed Circuit Board Heat Exchanger (PCHE) Technology - Modular Capability at ~10-20 MWe - Factory Manufacturable (10 MW ~ 2.5m x 8m) Gen IV S-CO₂ **Brayton** Cycle **Turbine Building** Steam S-CO₂ Good Efficiency at Low Operating Temps Standard Materials, Small Size, Simple, Modular & Transportable AFFORDABLE and FABRICABLE Modular & Self Contained **Power Conversion Systems** ~ 1.5 m x 8 m Advanced **Heat Exchangers** Meggit / Heatric Co. # Heat Source Operating Temperature Range & SCO₂ Power Conversion Efficiency for Various Heat Sources S-CO₂ Power Conversion Operating Temperatures are Applicable for All Heat Sources Optimum Design Requires Different Approaches for Each Heat Source Supercritical Fluid Technology has Untapped Growth Potential # DOE Supercritical CO₂ Program Description - DOE Gen-IV S-CO₂ Research Program - Sandia has developed two S-CO₂ loops - Compression Loop (At Sandia) + Brayton Loop (At Barber-Nichols) - Testing Summary - Brayton and Compression Loop Descriptions - Compressor Performance Mapping - Power Generation in Simple Heated Brayton Cycle and in Split-Flow Re-compression Brayton Loop - Mixtures - Condensation Cycles / Rankine - Gas Foil Bearing Development - Thrust Bearing Heating - High Speed PM Motor Generator Controller Development - Sealing Technology - Modeling - Ability of Sandia S-CO₂ Brayton Loop to Reproduce Other Cycles - Summary and Conclusions ### **Key Technology** Turbo- Alternator Compressor Design Permanent Magnet Generator with Gas Foil Bearings ~24" Long by 12" diameter 125 kWe at 75,000 rpm ## Turbomachinery Wheels Designed and Manufactured By Barber-Nichols Inc. Main Compressor Re-Compressor Turbine for Re-Compressor Turbine for Main Compressor OD=37.3 mm 1.47" OD=57.9 mm 2.27" OD=68.3 mm 2.69" OD=68.1 mm 2.68" ## S-CO₂ Development Sequence Sandia Single Compressor Loop ### GenIV-Supercritcal CO₂ Brayton Cycle Loop ## Supercritical S-CO₂ Brayton Cycle DOE-Gen IV Heater #### Supercritical CO₂ Brayton Loop Final Design, Currently Existing, and Alternative Layouts ### Power Generation in Upgraded S-CO2 Simple Heated Recuperated Brayton Loop ### Measured T-S Diagram GenIV_110714_0952 T-s Diagram DOE SNL Test "GenIV_110714_0952" At 5770 [s] into the test Generated Power = 15716 [W] ### Loss Measurements C-2 Compressor T-2 Turbine #### **Fraction of Turbine Power Used or Lost** ## S-CO₂ Power Cycle Economic and Environmental Benefits - DOE has invested 5 years and ~ \$10-11 M on Proof-of-Principle S-CO₂ Power Systems - The Potential Economic and Environmental Benefits of S-CO₂ Power Systems are Large - Useful with All Heat Sources - Dry Cooling, Oxy-Combustion with CCS and EOR, Smaller, Simpler, Improved Efficiency - Development is Still Needed - To date only small scale proof-of-concept development loops are operating - Heat Source and Power Cycle are Linked (Cycle/Design Research) - Heat Exchanger Development is Needed - Micro-Channel Design Costs, Transient Cycling, Packaging, Failure Modes, Cost Reductions, Nuclear Certification - Commercial Engineering and Demonstration is Needed using Industrial Hardware (~10 MW_e) - Already started in industry - Government/Industry Partnership Role Makes Sense ## Scaling Study ### Scaling Rules and Ranges of Application for Key Brayton Cycle Turbomachinery Components • 10 MWe allows use of Commercial Technologies ## Approximate Shaft Speed and Turbine Wheel Diameter #### Printed Circuit Heat Exchanger Scaling Rules | | Actual | | Specific Costs | | | |---------|--------|------|----------------|-------|---------------------| | Cost | kW | lb | lb/kW | \$/lb | \$/kW _{th} | | 60000 | 510 | 492 | 0.96 | 122 | 118 | | 106000 | 1600 | 551 | 0.34 | 192 | 66 | | 210000 | 2300 | 1410 | 0.61 | 149 | 91 | | Average | | | 0.64 | 154 | 92 | END NEM HLGM TIVNBAAO 0001 009 009 27 1904 OVERALL HEIGHT Gas Cooler Water/CO₂ LT Recup ### Potential Applications - Nuclear - (LWR, SFR, GCR, Molten Salt Reactors) - Concentrated Solar Power (CSP) Towers + Troughs - Military (Fixed Base and Marine) - Fossil - Oxy-combustion with Pulverized Coal with CCS + EOR - Solar Power Towers - Integrated Bio-Fuel/SCO₂ Plant - Military Applications (Fixed Base and Marine) - Geo-Thermal - Waste Heat Applications - Gas Turbine Bottoming Cycle - Supercritical Water Oxidation ### Concentrated Solar Applications Small or Big? 1-10 MWe or 100 MWe or centralized s-CO2 power block with salt receivers? ## Fossil Application Oxy-Coal Combustion ### **Nuclear Applications** ### Why is DOE-NE Interested? - 1) Better efficiency than existing plants - 2) Smaller Power Plants (30% of Steam) 3) Simpler Power Plants (1/10th number of valves) 4) May Eliminate the Intermediate Loop in Sodium Fast Reactors ### S-CO₂ Power Cycles for Reactors NGNP High Temperature Gas Cooled Reactor 850-900 C S-CO₂ Refueling Reactor equipment maintenance and repair building. **GCRs** 800 C 850 C Electrical-technical He ~ 50 % Efficiency (S-CO₂ Brayton) 650C 600 C He 450C Reactor containment building **SFRs Sodium** ~ 43 % Efficiency (S-CO₂ Brayton) 525C Sodium Cooled Reactor 500-550 C LWRs Pressurized Water Reactor 330 C Potential SMR Applications #### **LWRs** ~ 40 % Efficiency (S-CO₂ Recup Rankine Condensing Brayton) ### Sandia Research Program Summary - Sandia/DOE have two operating S-CO₂ test loops - Research Compression Loop - Reconfigurable Brayton Loop - Measured Main Compressor Flow Maps - Overall Good Agreement with Mean-Line Predictions of the Performance Maps - Over a wide range of operating Temperature, pressure, and density - Using Brayton loop Configuration available in FY2010 and 2011 - Heater power was limited to 260/390/520 kW - Produced Power in simple heated recuperated Brayton loops (Main TAC and Re-Comp TAC) - Power Production in recompression loops (still limit to break even) - Cold Startup, Breakeven, Power Production (6% efficiency and 20 kWe), Power/RPM Operation Maps - Condensation in Tube and Shell and PCHE heat exchangers - Improved Efficiency, HX Development work is beginning - Test (critical point) were performed with Mixtures of CO₂, CO₂-Neon, CO₂ SF₆, CO₂-Butane - Can Increase or decrease T_{crit} - Improved Efficiency (especially for low temperature applications) - Thrust Gas Foil Bearing Tests and Modeling - Goal : higher thrust load capability and lower frictional power - Natural Circulation - S-CO₂ Gas Fast Reactor - C3D CFD Model development - Collaborations with Industry + Larger Scale System Development #### Path Forward - Path Forward - Continue Testing of Proof-of-Principle Small Loop - Work/Collaborate with Industry and other Agencies to develop S-CO₂ System for any heat source at the 10 MW_e sized system - Propose for First Nuclear Applications - Use with LWRs - Wet and Dry Cooling - 37% and 30% Efficiencies - Develop S-CO2 Systems for Nuclear Technology - Begin Seeking Gov. Funded 10 MWe S-CO2 power system development to support FE, EERE, NE, Other - Useful for all heat sources (Nuclear, Solar, Fossil, Geothermal) - Numerous early non-nuclear Products (Marine, Fossil, Solar, Geo, Waste Heat, Heat Storage and Transport) - Improved the economic and environmental benefits for all systems (Smaller, Simpler, more Efficient, No Water Cooling) ### S-CO₂: Potential Potential for S-CO₂ Power Generation Systems to Improve Economics and Environmental Issues on a Large Scale - 1) Dry Cooling - 2) Oxy-Combustion, with CCS and EOR - 3) Smaller and Simpler (than steam) - 4) Improved Efficiency - 5) Combined Heating, Cooling, and Power Cycles Applicable For All Types of Heat Sources